| _ | | | | 1719 | | | M | BT Shield Spec. 1c .do | | | | |--|-----------------------------------|---|-----------|----------|---|--|---|---|----------|--|--| | Info | rmation-Reque | st/Submittal/Rel | | Number | S | 038-0014 | | | | | | | | THE YEAR | Number of attach | ges | 1 | 17 | N | | | | | | | Proje | ect | MACS | MA | | B. # | ollowed Intrinsic of Olympic st | and Tech | Revision | | | | | Origi | inator | T. D. Pike | | 200 | | If revision, pr | If revision, provide the following: | | | | | | Date | | 14 May 2004 | | YII III | | Previous Sub | | 9. | | | | | Data | base Reference | See Below | | | | | R/ECN | | | | | | Scop | е | | | | | | | | | | | | Spec | ification for | the MACS Monoc | | | | Transport Shie | ld ele | ments | | | | | Purp | ose | | MULU E | DESTRICT | - | ishort cancias | | and the same | | | | | elem | ments to allow
eral developmer | ications for th
the correspond
at of MACS.
BT Shield Spec. | ing s | ub-pr | ojec | | | | | | | | Description Text and images that specify the requirements for the Monochromatic Beam Transport Shield elements and that define the interface with the rest of MACS. A prior solid body submission to the C-100 database fully describes | | | | | | | | | | | | | Data | | ces: Floor Shie
South Top | | d, 03 | 8-00 | 26. | Ld, 03 | 8-0025; | | | | | Filing | | | | | ocess | | | | | | | | When filed as a submittal, this form and the information attached to it transforms into a released document when it is signed by all parties named in it. The form with attachments is kept on file in the office of the NIST chief engineer. When attachments are electronic in nature (such as electronic CAD data) that information and its hierarchical position in the project design tree shall be identified in or under this submittal. Information Requests, Submittals and Releases are numbered separately, yet sequentially. | | | | | his form A priori the sub- rns it in y to pro e fully e ut (full in | ropose a change to doc
i. To such end an Enginee
i, the change board is com-
mittal against which the Ed
to an Engineering Change
epare a new submittal. The
executed ECN. Approval of
implementation) of the ECN | ring Chan
posed of
CR is drav
e Notice (
he new s
if the new
I. | ge Request (ECR)
the individuals that
vn. Approval of the
ECN), which gives
ubmittal covers at
submittal signifies | | | | | Endo | prsements (list co | mposition is part o | of relea | ase and | d dete | 27 | A | | | | | | 1 | De la | T. D. Pike | | Reviewed | 1 | D. D. | | Lerce O | | | | | 2 | 1 P. I | Hundertmark | | ev | 2 | | | | | | | | 3 | lin | -C. L. Broholm | Submitted | ted | ved | 3 | all time while toy | | 038-0014 | | | | 4 | | | | | 4 | | | 001 | | | | | 5 | | | Su | | 5 | | | 42 | | | | # **General Specification for Development of the Monochromatic Beam Transport Shields** #### for the **Multi-Axis Crystal Spectrometer (MACS)** National Institute of Standards and Technology **Center for Neutron Research** Specification NG-0 -3.3 MBT Shields **Revision 1** Timothy D. Pike MACS Project Engineer NIST Center for Neutron Research (856) Building (235), Room B112 100 Bureau Drive, Stop 8563 Gaithersburg, MD 20899-8563 Tel: (301) 975-8373 Fax: (301) 975-4528 email: tpike@nist.gov ### 1.0 Project Overview This specification is for the construction of the shielding that serves to support and surround the Monochromatic Beam Transport (MBT) system described below. This instrument is a portion of a neutron spectrometer, referred to as MACS. The particular elements described here are devices for transporting the monochromatic neutron beam emanating from the monochromator cask to the sample. The Monochromatic Beam Transport (MBT) system contains guide mirrors arranged to direct the monochromated beam toward the sample that is under examination in this spectrometer. The channel that contains the mirrors allows the vertical mirrors to move independently, rotating about vertical axes located near the exit end. The approximately horizontal mirrors are fixed above and below the vertical mirrors. The mirror channel is primarily contained within a low-pressure helium filled drum with the exit end of the channel forming a protrusion at the exit end of the channel. The drum is a right circular cylinder with domed ends, which rotates about its vertical axis. The drum assembly is held in a cylindrical saddle formed by two segments of a vertical wall. The mirror channel entrance and exits are revealed as well as a portion of the surface of the drum between the two wall segments. To complete the enclosure of the drum, a lower pillar supports the drum, while a cap fills the volume above the top of the drum to the full height of the walls. Thus, the combination of the drum and wall create a barrier that is pierced only by the mirror guide. Because this portion of the MACS instrument may be exposed to a very strong magnetic field from a superconducting magnet centered at the sample position, all materials must be non-magnetic. Any exceptions to the non-magnetic requirement will be considered on a case-by-case basis. ## 2. Overall Specifications The MACS Monochromatic Beam Transport (MBT) shields provide necessary and sufficient neutron absorption to prevent unwanted radiation from the incident beam escaping from the instrument. The performance of the shields is critical from both the instrument requirements and from the safety requirements. #### 2.1 Bounding box dimensions The MBT shields are comprised of three primary components: North shield, South shield, and Base shield. The MBT shielding shall occupy the overall bounding box described in figures (3), (4), (5) and (6) as well as the solid body in the accompanying **IGES files**. Clearance from the MBT to the bounding box shall be at least 10 mm in directions in the horizontal plane and above the MBT. See Figure 3. #### 2.2 Materials and overall shielding requirements All volumes of the MBT shields not required for mechanical clearance shall be filled with shielding material. Typical materials employed are listed below: 1. Non-magnetic Stainless Steel ### 2. Bulk shielding material: a. $55\% \pm 5\%$ (volume fraction) Non-magnetic Stainless Steel shot in $45\% \pm 5\%$ wax held in a closed Non-magnetic Stainless Steel containment vessel. All materials used in the fabrication of the MBT shields shall be non-magnetic. Specifically the relative permeability, μ_r , at low fields and room temperature shall not exceed 1.02. This condition is satisfied for annealed Austenitic grades (300 series) of stainless steel. Since the magnetic permeability of stainless steel increases with cold work, formed and welded sections may require re-annealing. The completed vessels shall be tested with a magnetic field strength tester to verify compliance. Particularly the west face elements must comply. The stainless steel shot shall either be certified to have magnetic permeability below 1.02, or shall be re-annealed. Some information about the magnetic permeability of stainless steel can be found at: http://www.matweb.com ### 2.3 Shielding & Construction Considerations Three elements compose the MBT Shield volume: - 1. MBT North Shield - 2. MBT South Shield - 3. MBT Platform Shield The MBT North, South and Platform shields shall be fabricated from austenitic stainless steel and shall be filled with austenitic stainless steel shot and wax as detailed above. The construction of the external surfaces of the MBT North, South and Platform shields shall be generally a vertical projection of the plan, the most notable exception being the step which projects up from the top of the Platform shield to mate with the recesses in the North and South shields. See Figure 4, view A-A. Wall thickness of the shields shall nominally be 10 mm. The three exceptions to this are the West center face, and the two (east and west) top center faces of the Platform Shield, which shall be 25 mm thick Liberally sized openings for introducing the wax & shot to the shield shells are shown in the accompanying drawings. Dimensions of these openings are at the vendors discretion. Locations of baffles to separate internal segments while preventing overflow to further facilitate shield filling are at the vendors discretion as well. To resist hydrostatic forces during filling, the vendor may choose to add internal webbing as well. #### 2.4 Attachment to MACS The MBT Shield assembly shall be fully self-supporting on the C-100 floor, with the North and South Shields supported fully by the Platform Shield. Horizontal mounting pads shall provide for leveling to the nominally flat floor. Refer to Figures (9) and (10) for details. Figure 11 shows the relationship between the MBT shields and the adjacent sample support and analyzer elements. The nominal distance from the floor surface to beam height shall be 1066.8 mm, refer to figure (2) for other dimensions. Threaded receivers for lifting eyes shall facilitate the installation and removal of the MBT Shields and its components using an overhead crane. Lifting eye locations shall be designed around the center of gravity of each shield. The receivers shall be threaded ³/₄-10 UNC-2B with a minimum full thread depth of 1-1/2 inches. ### 2.5 Assembly attachment and alignment The MBT is positioned in MACS by virtue of three defining dimensions. First, the axis of the MBT Drum is placed such that the center of the drum is 775 mm from the beamline axis. Second, the axis of the Drum is located on a line perpendicular to the beamline at the 6200 datum of the beam. Third, the nominal distance from the floor to the beam axis is 1066.8 mm. When installed the relative alignment of the axis of the tapered bore within the MBT drum shall coincide within $\pm 1.0 \text{ mm}$ of the above described axes. #### 2.6 General dimensions | | | | _ | |-------|-----|------|-----------------| | Ass | | 1. 1 | | | A C 6 | ıαm | nı | $\alpha \alpha$ | | | | .,, | u | | Assembled | | |---------------------------|--| | HxWxD | $2001\times3060\times885~mm$ | | Mass | 13300 Kg | | North Shield | | | $H \times W \times D$ | $1658 \times 1208.5 \times 585 \text{ mm}$ | | Mass | 4300 Kg | | South Shield | | | HxWxD | $1658 \times 1480 \times 735 \text{ mm}$ | | Mass | 5400 Kg | | Platform Shield | | | $H \times W \times D$ | $566 \times 3060 \times 885 \text{ mm}$ | | Mass | 3600 Kg | | Drum Assembly (reference) | | | H × Diameter | $700 \times 960 \text{ mm}$ | | Mass | 500 Kg | ### 3. Additional Tolerances An overall tolerance of ± 5 mm shall be applicable to the above General Dimensions of the shields. This tolerance is assumed to apply uniformly to the Associated CAD File Bodies for the shields. Additional tolerances apply to the following surfaces in the assembled condition: - 3.1 Perpendicularity: - 3.1.1 The concave circular surfaces on both the north and south shields shall be perpendicular to the MBT Drum Assembly mounting surface to within + 5mm. - 3.1.2 The outer vertical surfaces sharing a vertical edge with the concave circular surfaces on both the north and south shields shall be perpendicular to the horizontal MBT Drum Assembly mounting surface within + 5mm. - 3.2 Coplanarity: - 3.2.1 The outer vertical surfaces sharing a vertical edge with the concave circular surfaces on both the north and south shields shall be coplanar with each other to \pm 5mm. - 3.3 Parallelism: - 3.3.1 The horizontal MBT Drum Assembly mounting surface shall be parallel to the bottom horizontal surface of the MBT Shield Platform to within ± 5mm. To achieve the above tolerances, permanently attached local shims may be used provided that any gaps produced between assembly elements are less than 8 mm. ## 4. Additional Specifications Additional specifications will be provided by NIST for the following: • Interfaces to other MACS elements The contractor for the MBT Shield Assembly shall develop specifications for the following: - Stainless steel shot & wax filling procedures - Paint & finish procedures - Inspection procedures ### **Project Engineering Contact** Mechanical & Systems Timothy Pike 301.975.8373 <u>tpike@nist.gov</u> | Element | ΔΧ | ΔXi | ΣΔΧί | Х | У | 2y | 2Y | |------------------------|---------|--------------|------|---------------------|-----------------------|-----------------------|-----------| | | | | | | Radius | Diameter | Clearance | | Theoretical Beam Co | nverger | ice Point | | -1600 | 0 | | Diameter | | Cold Source Face | | | | 0 | 44.7 | 89 | 101 | | Beam Hol 184 ref | | | | 1654 | 90.9 | 182 | 205 | | Face of Bio Shield @ | 781 | | | 2435 | 112.7 | 225 | 254 | | Forward Edge of Bio S | hield | | | 2600 | 117.3 | 235 | 264 | | Shutter In | | | | 2650 | 118.7 | 237 | 267 | | Anti-Streaming Dome (| , | 50 | | 2700 | 120.1 | 240 | 270 | | Anti-Streaming Dome (| (Out) | 50 | | 3400 | 139.7 | 279 | 314 | | Shutter Out | | 700 | 800 | 3450 | 141.1 | 282 | 317 | | Cryo Filter Exchange | | CFX | 450 | 3475 | 141.8 | 284 | 319 | | Sapphire | 43 | 150 | | 3510 | 142.7 | 285.9 | 322 | | Beryllium | 7 | 100 | | 3660
3675 | 146.9
147.3 | 294.3
294.7 | 332 | | Derymani | 7 | 100 | | 3073 | 150.1 | 300.3 | 332 | | Pyrolytic Graphite | • | 100 | | 3790 | 150.6 | 300.7 | 338 | | . ,, | 43 | | | 3890 | 153.3 | 306.3 | | | | | | | 3925 | 154.3 | 309 | 347 | | | 10 | | | | | | | | Choke Entrance | 120 | | | 3935 | 154.6 | 309.2 | 348 | | Exit | • | | | 4055 | 158.0 | 315.9 | 355 | | O a a la la | 39 | | | 4004 | 450.0 | 040.4 | 050 | | Cask In | 56 | | | 4094 | 159.0 | 318.1 | 358 | | In-line Collimator Exc | | ICX | 355 | 4150 | 160.6 | 321 | 361 | | And Commuter Exc | a.igei | 140 | 000 | 4290 | 164.5 | 329 | 370 | | | 5 | | | 4295 | 164.7 | 329 | 371 | | | • | 210 | | 4505 | 170.5 | 341 | 384 | | | 45 | | | | | | | | Variable Beam Apertu | ıre | VBA | 205 | 4550 | 171.8 | 344 | 387 | | | | 100 | | 4650 | 174.6 | 349 | 393 | | | 5 | | | 4655 | 174.7 | 349 | 393 | | | | 100 | | 4755 | 177.5 | 355 | 399 | | Monochromator | | DFM | | | | | | | Leading Edge | 38 | - | | 4793 | 178.6 | 357 | 402 | | Axis 35° | 300 | | | 5093 | 187.0 | 374 | 421 | | Axis 90° | | Total Travel | | 6200 | 217.9 | 436 | 490 | | Axis 105.4° | | 1757 | | 6413.5 | 223.8 | 448 | 504 | | Axis 130° | | | | 6850 | 236.0 | 472 | 531 | | Trailing Edge | | | | 7150 | 244.4 | 489 | 550 | | | 300 | | | | . | | | | Cask Out | 2150 | | 3356 | 7450 | 252.8 | 506 | 569 | | Beam Dump | | | | 9600 | 312.8 | 626 | 704 | | | | | | | | | | Table 1 1.600-Degree Divergence Beam Equation Rev. 6 Figure 1 Trimetric View of MBT Shields Figure 2 Views of the MBT Shields with Overall Dimensions Figure 3 MBT Base Shield Showing Bounding Offset Figure 4 MBT Base Shield Dimensioned Figure 5 MBT South Shield Figure 6 MBT North Shield Figure 7 MACS General Layout Figure 8 MACS General Layout. ### Wedgmount® Precision Levelers VRC- / VRKC-Compact and KSC- KSKC-Compact, patented Compact-elastic connection between machine foot and foundation AirLoc precision levelers available in the following models: - freestanding - bolt-on bolt-through interlocking Figure 9 Wedgmount Catalog ## Wedgmount® Precision Levelers VRC-Compact patented #### freestanding VRC-Compact is the name of the **AirLoc** levelers with optimal characteristics. The outer and inner wedges always have an interlocking connection. - Fine adjustment under full load to 1/100 mm - Transverse stability due to pre-tensioned wedges - Longitudinal stability due to concentric locking - Space-saving, flat design made of cast iron - Adjustable impact sound isolation of solid-borne sound - Extensions to leveling screws upon request #### **VRC** freestanding #### Applications: NA For machine tools, plastic machines, printing machines, textile machines and production machines of all kinds. Latest design, with superior isolation, damping and non-skid properties. NE For lathes, round and flat grinders, drills and milling machines, transfer lines and special machinery. Good level stability due to increased Shore hardness, high stability under load and non-skid protection. NK High load, level stability, less isolation; for transfer lines, special machinery and machine tools. NF For low frequency, soft installation requirements in floors, also as passive isolation from building vibrations, machine and labor atory instruments. Superior isolation with high coefficient of adhesion. #### Pad type | AirLoc | Тор | Bottom | |--------|-----|--------| | NA | 706 | 716 | | NE | 903 | 903 | | NK | 903 | 915 | | NF | 903 | B1 | Other pad types upon request. For detailed technical information and natural frequencies, please see pages 4 - 5. Applications please see page 7. Standard color: Reseda green / RAL 6011 Sample order: Art. No. 1.30001.56 – 1-VRC/NA | Type
VRC | | nsions
nm) | | | | Leveling range | max. load
per Wegmount daN | | | | | |-------------|-----------|---------------|------------|-------------|-------------|----------------|-------------------------------|-------|-------------|-------|------| | | L | b | NA | NE | NK | NF | (mm) | NA | NE | NK | NF | | 1-VRC | -VRC 105 | 55 | 58 | 44 | 56 | 54 | + 2.5 | 1100 | 2500 | 2000 | 250 | | | 105 | | 1.30001.56 | 1.30001.60 | 1.30001.65 | 1,30001.61 | | 1100 | 2300 | 2000 | 230 | | 2-VRC | 150 | 75 | 58 | 44 | 56 | 54 | +5 | 2200 | 5000 | 4000 | 550 | | ZVNC | .50 | 10 | 1,30002.56 | 1,30002,60 | 1,30002,65 | 1,30002.61 | -5 | 2200 | | | | | 3-VRC | 200 | 95 | 66 | 52 | 64 | 62 | +6 | 3700 | 7500 | 6500 | 1000 | | 3-VIC | 200 | 33 | 1.30003.56 | 1.30003.60 | 1.30003.65 | 1.30003.61 | -6 3700 | 3700 | 7500 | 6500 | | | 4-VRC 200 | 200 | 200 | 66 | 52 | 64 | 62 | + 6 7800 | 7900 | 14000 | 14000 | 2000 | | -H-VIIC | 4-VKC 200 | 200 200 | 1.30004.56 | 1.30004.60 | 1.30004.65 | 1.30004.61 | | 14000 | 14000 | 2000 | | | 6-VRC | 115 | 250 | 90 | 76 | 88 | 86 | + 6
- 10 | 5500 | 8000 | 8000 | 1400 | | | 112 | 230 | 1.30006.56 | 1.30006.60 | 1.30006.65 | 1.30006.61 | | | | | | | 7-VRC | 175 | 230 | 90 | 76 | 88 | 86 | +8 | 8000 | 10000 10000 | 10000 | 2000 | | 7-1115 | 1,12 | | 1.30007.56 | 1,30007,60 | 1.30007.65 | 1.30007.61 | - 10 | 0000 | | .0000 | | | 302-VRC | 115 | 115 | 61 | 47 | 59 | 56 | + 4 | 2500 | 4500 | 4500 | 625 | | 302-VIIC | 1.13 | 1.15 | 1.30302.56 | 1,30302,60 | 1,30302.65 | 1.30302.61 | -5 | 2300 | 4500 | | | | 303-VRC | 140 | 140 | 66 | 52 | 64 | 61 | +6 | 2800 | 800 6500 | 6500 | 1000 | | 303-VIC | 140 | 140 | 1.30303.56 | 1.30303.60 | 1.30303.65 | 1.30303.61 | -6 | 3000 | | | | | 306-VRC | 115 | 115 | 88 | 74 86 83 +8 | 2500 | 2500 4000 | 4000 | 625 | | | | | 300 VIIC | 11.5 | 115 | 1.30306.56 | 1.30306.60 | 1.30306.65 | 1.30306.61 | - 10 | 2300 | 2500 4000 | 4000 | 023 | | 406-VRC | 115 | 250 | 74 | 60 | 72 | 70 | + 5.5 | 5500 | 8000 | 8000 | 1400 | | | | | 1.70100.00 | 1.70107.00 | 1 20 100 00 | 1 20 400 61 | -6 | | | | | | 407-VRC | 250 | | 85 | 71 | 83 | 81 | + 11
- 10 | 10000 | 16000 | 16000 | 2500 | | | | | 1.30407.56 | 1.30407.60 | 1,30407.65 | 1.30407.61 | | | | | | | 410-VRC | 300 | 250 | 101 | 0/ | 99 | 97 | + 11 | 15000 | 25000 | 25000 | 3750 | | | | | 1.30410.56 | 1.30410.60 | 1.30410.65 | 1,30410.61 | - 11 | 15000 | 25000 | 23000 | 3730 | Figure 10 Wedgmount Catalog Continued. See P/N 407-VRC-83 above. 19 Figure 11 MBT Interfaces to the Sample Support and Analyzer Motion